
facilitated by                                    www.lesliegates.info

Technology and Arts Education
Inservice    10.12.09     
 
 Berks County Intermediate Unit 

c
Tentative Agenda

๏  Introductions
๏  Wonderings about Technology
๏  Seeing example applications of Web2.0 tools in arts classrooms
๏  Discuss collaborative inquiry
๏  Participate in collaborative inquiry about a technology-related wondering
๏  Large Group Sharing
๏  Debrief

Wonderings I have related to technology:
๏

๏

๏

“Wonderings” 
burning questions that 
emerge from issues, 
tensions, problems, 
and/or dilemmas 
teachers face when 
confronted each day 
with the complexities 
inherent in the daily act 
of teaching. 
 (Dana & Yendol-Hoppey, 2008)

The Standards-Aligned System (SAS) from PDE is a 
model that aligns 6 elements that support student 
achievement (find out more about the SAS and arts 
education at: http://keyarts.wikispaces.com).

LeslieGates
Design and Consulting

How 
can technology 
support each 

element?

b

http://www.lesliegates.info
http://www.lesliegates.info
http://www.lesliegates.info
http://keyarts.wikispaces.com
http://keyarts.wikispaces.com


facilitated by                                    www.lesliegates.info

K

Technology and Arts Education
Inservice    10.12.09

LeslieGates
Design and Consulting

Web 2.0 wonderings in the arts classroom:
๏ How can I “extend the audience” for my studentsʼ artwork? Example using the 

web 2.0 tool Voicethread (www.voicethread.com)

๏How can I make music history more engaging for middle school students? 
Example using the web 2.0 tool Dipity (www.dipity.com)

web

web 2.0

Examples
social networking: facebook, myspace
blogs: blogger, wordpress
virtual office: google docs, zoho
online classroom: ning, moodle
wikis: wikispaces, wet paint

And you’re off! 
Questions to guide sharing your investigation with others:

๏ What question or idea did you explore?

๏ What did you learn?

๏ Did you find any resources that would be helpful for other arts 
educators? If so, what?

๏ Did your exploration prompt other questions? If so, what 
questions were generated?

๏ Do you think this investigation will affect your classroom 
practice? If so, how? If not, why not?

Getting to know Web2.0

for a extensive list of 
web2.0 tools, check out:

http://web20guru.
wikispaces.com

(tools are listed by 
content area and by 

function)!

What is it? More info.

http://www.lesliegates.info
http://www.lesliegates.info
http://web20guru
http://web20guru

